Leduc Oil and Gas Assessment Unit 52430202 Leduc Oil and Gas Assessment Unit 52430202 Alberta Basin Geologic Province 5243 Other geologic province boundary **USGS PROVINCES:** Alberta Basin and Williston Basin (5243 and 5244) **GEOLOGIST:** M.E. Henry **TOTAL PETROLEUM SYSTEM:** Duvernay-Leduc (524302) **ASSESSMENT UNIT:** Leduc Oil and Gas (52430202) **DESCRIPTION:** This oil and gas assessment unit includes virtually all of the Alberta Basin and a small western part of the Williston Basin. The area is generally bounded by the Leduc Gas Assessment Unit to the north and west, the Canadian-United States International Boundary to the south, the Williston Basin to the east, and the Canadian Shield to the northeast. **SOURCE ROCKS:** The principal source rock is the Late Devonian Duvernay Formation. **MATURATION:** The southwestern part of this unit lies in the area where the Duvernay and equivalent units are known or expected to be mature with respect to liquid petroleum generation. **MIGRATION:** The distribution of oil pools assigned to this unit in relation to the distribution of mature source rocks indicates that long distance lateral migration has occurred. Updip lateral migration was enhanced by extensive reef trends and porous shelf carbonates. This system was probably a major contributor to the massive bitumen deposits, which indicates even greater lateral migration distances. **RESERVOIR ROCKS:** Most reservoirs occur in dolomite, however, because many pools in the southeastern part of the unit, that produce from Lower Cretaceous sands, were assigned to this petroleum system, sandstone reservoirs are almost as common. **TRAPS AND SEALS:** Stratigraphic and combination traps occur in roughly equal numbers and some structural traps also exist. These three trap types occur in the approximate proportion of four to one respectively. Seals result from overlying shales and fine-grained carbonates. #### **REFERENCES:** - Allen, J., and Creaney, S., 1991, Oil families of the Western Canada Basin: Bulletin of Canadian Petroleum Geology, v. 39, no. 2, p. 107-122. - Creaney, S., and Allen, J., 1990, Hydrocarbon generation and migration in the Western Canada sedimentary basin, *in* Brooks, J., ed., Classic petroleum provinces: Geological Society of London Special Publication No. 50, p. 189-202. - Creaney, S., Allen, J., Cole, K.S., Fowler, M.G., Brooks, P.W., Osadetz, K.G., Macqueen, R.W., Snowden, L.R., and Riediger, C.L., 1994, Petroleum generation and migration in the Western Canada sedimentary basin, *in* Mossop, G.D., and Shetsen, I., comps., Geological atlas of the Western Canada sedimentary basin: Calgary, Canadian Society of Petroleum Geologists and Alberta Research Council, p. 455-468. - NRG Associates, Inc., 1994, The significant oil and gas pools of Canada: Colorado Springs, Colo., NRG Associates, Inc. Database available from NRG Associates, Inc., P.O. Box 1655, Colorado Springs, CO 80901. ## Leduc Oil and Gas Assessment Unit - 52430202 #### **EXPLANATION** - Hydrography - Shoreline - 5243 Geologic province code and boundary - --- Country boundary - Gas pool centerpoint - Oil pool centerpoint 52430202 — Assessment unit code and boundary Projection: Lambert. Standard parallels: 49 and 77. Central meridian: -92 # SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 7/15/99 | | | | | | | |--|--|-------------|--------------------|----------------------|-------------|----------|--| | Assessment Geologist: | M.E. Henry | | | | = | | | | Region: | North America | | | | Number: | 5 | | | Province: | | | | | Number: | 5243 | | | Priority or Boutique | Priority | | | | = | | | | Total Petroleum System: | | | | | Number: | 524302 | | | Assessment Unit: | Leduc Oil and Gas | | | | | 52430202 | | | * Notes from Assessor | Data not grown. Assess | sing pools | s, not fields to o | conform to | | | | | | | | | | | | | | CHARACTERISTICS OF ASSESSMENT UNIT | | | | | | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cfg/bo o | /erall): | Oil | | | | | | What is the minimum field size (the smallest field that has pot | | | | | | | | | Number of discovered fields e | xceeding minimum size: | | Oil: | 580 | Gas: | 80 | | | | X Frontier (1- | | | | (no fields) | | | | , | | , | | 71 | (| | | | Median size (grown) of discov | ered oil fields (mmboe): | | | | | | | | , | 1st 3rd | 5.1 | 2nd 3rd | 2.7 | 3rd 3rd | 2 | | | Median size (grown) of discov | ered gas fields (bcfg): | | _ | | _ | | | | · · | 1st 3rd | 24 | 2nd 3rd | 7.5 | 3rd 3rd | 7.5 | | | Assessment-Unit Probabilities: Attribute 1. CHARGE: Adequate petroleum charge for an undiscovered field ≥ minimum size | | | | | | | | | 2. ROCKS: Adequate reservo | irs, traps, and seals for a | n undisco | overed field > n | ninimum s | size | 1.0 | | | 3. TIMING OF GEOLOGIC EV | ENTS: Favorable timing | for an ur | discovered fiel | ld <u>></u> minim | num size | 1.0 | | | Assessment-Unit GEOLOGIC | C Probability (Product of | f 1, 2, and | d 3): | | 1.0 | | | | 4. ACCESSIBILITY: Adequa | te location to allow explo | ration for | an undiscovere | ed field | | | | | ≥ minimum size | | | | | | 1.0 | | | | | | | | | | | | | UNDISCO | /ERED F | IELDS | | | | | | Number of Undiscovered Fig | elds: How many undisco | vered fiel | ds exist that ar | | ium size?: | | | | | (uncertainty of t | ixed but i | unknown value | s) | | | | | Oil fields: | min no (+0) | 20 | mandian na | 100 | | 250 | | | Oil fields:Gas fields: | ` ′ _ | 30
10 | median no | 180
25 | _ max no. | 350 | | | Gas lielus | | 10 | median no | | _ max no. | 50 | | | Size of Undiscovered Fields: What are the anticipated sizes (grown) of the above fields?: (variations in the sizes of undiscovered fields) | | | | | | | | | Oil in oil fields (mmbo) | min siza | 0.5 | median size | 1.8 | max. size | 35 | | | Gas in gas fields (bcfg): | _ | 3 | median size | 7 | _ max. size | 150 | | | Sas in gas noids (borg) | | 0 | | | IIIUA. SIZE | 100 | | #### Assessment Unit (name, no.) Leduc Oil and Gas, 52430202 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty of fixed | d but unknown values) | |-----------------------|-----------------------| |-----------------------|-----------------------| | Oil Fields: | minimum | median | maximum | |---|---------|--------|---------| | Gas/oil ratio (cfg/bo) | 500 | 1000 | 1500 | | NGL/gas ratio (bngl/mmcfg) | 30 | 60 | 90 | | Gas fields: | minimum | median | maximum | | | | | | | Liquids/gas ratio (bngl/mmcfg) | 19 | 38 | 57 | | Liquids/gas ratio (bngl/mmcfg) Oil/gas ratio (bo/mmcfg) | 19 | 38 | 57 | #### SELECTED ANCILLARY DATA FOR UNDISCOVERED FIELDS (variations in the properties of undiscovered fields) | Oil Fields: | minimum | median | maximum | |------------------------------------|---------|--------|---------| | API gravity (degrees) | 11 | 35 | 52 | | Sulfur content of oil (%) | 0.1 | 0.4 | 1 | | Drilling Depth (m) | 350 | 1400 | 3800 | | Depth (m) of water (if applicable) | | | | | | | | | | Gas Fields: | minimum | median | maximum | | Gas Fields: | minimum | median | maximum | |------------------------------------|---------|--------|---------| | Inert gas content (%) | 0.4 | 3 | 37 | | CO ₂ content (%) | 0.2 | 2 | 21 | | Hydrogen-sulfide content(%) | 0 | 5 | 52 | | Drilling Depth (m) | 1200 | 2500 | 4200 | | Depth (m) of water (if applicable) | | | | # ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. | Canada | represents | 100 | _areal % of | the total ass | essment un | it | |-----|--|-------------|---------|-------------------|---------------|------------|----------| | | in Oil Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | _ | | | | | | /olume % in parcel (areal % x richness | | | _ | 100 | | | | F | Portion of volume % that is offshore (0- | 100%) | | _ | 0 | | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | _ | | | | | | olume % in parcel (areal % x richness) | | | _ | 100 | | | | F | Portion of volume % that is offshore (0- | 100%) | | = | 0 | | | | 2. | Province 5243 | _represents | 99 | areal % of | the total ass | essment un | it | | Oil | in Oil Fields: | | minimum | | median | | maximum | | F | Richness factor (unitless multiplier): | | | | | | | | \ | /olume % in parcel (areal % x richness | factor): | | _ | 99 | | | | F | Portion of volume % that is offshore (0- | 100%) | | _
_ | 0 | | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | | modian | | maximam | | | /olume % in parcel (areal % x richness | | | _ | 99 | | | | | Portion of volume % that is offshore (0- | | | -
- | 0 | | | | 3. | Province 5244 | represents | 1 | areal % of | the total ass | essment un | it | | Oil | in Oil Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | | | | | | | /olume % in parcel (areal % x richness | | | _ | 1 | | | | | Portion of volume % that is offshore (0- | | | -
- | 0 | | | | Ga | s in Gas Fields: | | minimum | | median | | maximum | | | Richness factor (unitless multiplier): | | | | modian | | maximani | | | /olume % in parcel (areal % x richness | | | - | 1 | | | | | Portion of volume % that is offshore (0- | | | _ | 0 | | | | | (3 | , | | _ | | | | ## Leduc Oil and Gas, AU 52430202 Undiscovered Field-Size Distribution ## Leduc Oil and Gas, AU 52430202 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**